Air Freight & Surface Transportation

Surface Transportation Board's Staggers Rail Act Hearing

October 19, 2005

James J. Valentine, CFA
Parcel, Railroads and Non-asset
Transportation
(312) 706.4600 james.valentine@morganstanley.com

Chad Bruso, CFA

Trucking
(312) 706.4603 chad.bruso@morganstanley.com

Mike Manelli, CFA

Railroads (312) 706.4604 mike.manelli@morganstanley.com

Kevin Carr

Parcel and Non-asset Transportation (312) 706.4602 kevin.carr@morganstanley.com

Railroad Industry Financial Forecast

						2004-2008
_	2004	2005E	2006E	2007E	2008E	CAGR
Carloads (thousands)	33,988	34,981	36,373	37,713	39,027	3.5%
Year to Year Change	6.1%	2.9%	4.0%	3.7%	3.5%	
Revenue Per Carload	\$1,125	\$1,234	\$1,305	\$1,337	\$1,364	4.9%
Year to Year Change	3.5%	9.6%	5.7%	2.4%	2.1%	
Railroad Operating Revenue	\$38,627	\$43,602	\$47,952	\$50,940	\$53,821	8.6%
Year to Year Change	9.7%	12.9%	10.0%	6.2%	5.7%	
Railroad Operating Expenses	\$31,613	\$34,701	\$37,710	\$39,688	\$41,416	7.0%
Year to Year Change	9.5%	9.8%	8.7%	5.2%	4.4%	
Railroad Operating Income	\$7,014	\$8,901	\$10,242	\$11,252	\$12,406	15.3%
Year to Year Change	10.2%	26.9%	15.1%	9.9%	10.2%	
Railroad Operating Ratio	81.8%	79.6%	78.6%	77.9%	77.0%	
Year to Year Point Change	-0.1	-2.3	-0.9	-0.7	-1.0	
Free Cash Flow	\$1,485	\$2,659	\$3,340	\$3,965	\$4,732	33.6%
Year to Year Change	-5.1%	79.0%	25.6%	18.7%	19.3%	

Morgan Stanley combined estimates for BNI, CSX, NSC and UNP (free cash flow includes all results, including those that are not railroad related)

CAGR = compound annual growth rate

Year-over-Year EPS Growth

Equity Research North America

Railroads

MorganStanley

Railroad RNOA (Return on Net Operating Assets)

RNOA is a similar concept as ROIC but we have excluded the impact of pensions and converted off-balance sheet assets as though they were owned.

Source: Company Reports and Morgan Stanley Research

Class 1 Railroad Return on Invested Capital 1945A-2007E

- Class 1 Railroads Return on Investment (AAR)
- Return on Net Operating Assets (Morgan Stanley Estimates)

Source: Historical data is from the Association of American Railroads (AAR) whereas forecasts are from Morgan Stanley Research

Valuation for Railroads and Comparable Basket

		Price to Earnings	
Company Name	Ticker	2006E	2007E
Burlington Northern SF	BNI	12.3	11.2
Canadian National	CNI	13.0	11.6
Canadian Pacific Railway	CP	11.7	10.6
CSX Corporation	CSX	11.6	10.0
Norfolk Southern	NSC	12.5	11.0
Union Pacific	UNP	13.3	11.0
Average		12.4	10.9

		<u>Price to Earnings</u>		
Company Name	Ticker	2006E	2007E	
Air Products	APD	15.0	13.7	
Alcoa Inc.	AA	13.1	13.5	
Avery Dennison Corp.	AVY	16.0	14.3	
BellSouth Corp.	BLS	13.7	12.0	
BorgWarner Inc.	BWA	11.4	10.6	
Brinker International	EAT	17.0	15.0	
Constellation Energy	CEG	13.7	11.4	
Donnelley, R. R.	RRD	14.0	13.0	
Entergy Corp.	ETR	13.6	11.6	
Gannett	GCI	11.8	11.1	
Lockheed Martin Corp.	LMT	14.1	13.1	
Masco Corporation	MAS	11.1	8.9	
Average		13.7	12.3	
Median		13.7	12.5	

Source: Company Reports and Morgan Stanley Research

Air Freight & Surface Transportation

Surface Transportation Board's Staggers Rail Act Hearing

October 19, 2005

James J. Valentine, CFA
Parcel, Railroads and Non-asset
Transportation
(312) 706.4600 james.valentine@morganstanley.com

Chad Bruso, CFA

Trucking
(312) 706.4603 chad.bruso@morganstanley.com

Mike Manelli, CFA

Railroads (312) 706.4604 mike.manelli@morganstanley.com

Kevin Carr

Parcel and Non-asset Transportation (312) 706.4602 kevin.carr@morganstanley.com

Morgan Stanley ModelWare

ModelWare is a proprietary framework for financial analysis created by Morgan Stanley Research. This new framework rests on the principles of comparability, transparency, and flexibility, and aims to provide investors with better tools to view the anticipated performance of an enterprise. The result of an 18-month global effort, ModelWare harmonizes the underlying data and calculations in Morgan Stanley models with a broad set of consistently defined financial metrics. Our analysts have populated the database with over 2.5 million data points, based on an extensive taxonomy of more than 3,500 unique metrics and more than 400 Morgan Stanley calculations. The ModelWare framework will also have the flexibility to allow analysts and investors to quickly customize their own analytical approach.

What makes the ModelWare architecture distinctive lies in the separation of data from calculations. Its transparency will permit users to see every component of every calculation, to choose elements or recombine them as they wish without laborious adjustments or recalculations. When choices must be made in defining standard or industry-specific measures, ModelWare defaults to economic logic, rather than favoring one accounting rule over another. This discipline facilitates comparability across sectors and regions. Underlying the ModelWare data is a new set of systems that check the internal consistency of forecast data in each of our analyst's models.

ModelWare EPS illustrates the approach taken. It represents ModelWare net income divided by average fully diluted shares outstanding. ModelWare net income sums net operating profit after tax (NOPAT), net financial income or expense (NFE), and other income or expense. ModelWare adjusts reported net income to improve comparability across companies, sectors, and regions. These adjustments include the following: We exclude goodwill amortization and items deemed by analysts to be "one-time" events; we capitalize operating leases where their use is significant (e.g., in transportation and retail); and we convert inventory to FIFO accounting when LIFO costing is used. For more information on these adjustments and others, as well as additional background, please see "Morgan Stanley ModelWare (ver. 1.0): A Road Map for Investors," by Trevor Harris and team, August 2, 2004.

Clauses

·ANALYST STOCK RATINGS

- •Overweight (O or Over). The stock's total return is expected to exceed the average total return of the analyst's industry (or industry team's) coverage universe, on a risk-adjusted basis, over the next 12-18 months,
- Equal-weight (E or Equal). The stock's total return is expected to be in line with the average total return of the analyst's industry (or industry team's) coverage universe, on a risk-adjusted basis, over the next 12-18 months.
- •Underweight (U or Under). The stock's total return is expected to be below the average total return of the analyst's industry (or industry team's) coverage universe, on a risk-adjusted basis, over the next 12-18 months.
- •More volatile (V). We estimate that this stock has more than a 25% chance of a price move (up or down) of more than 25% in a month, based on a quantitative assessment of historical data, or in the analyst's view, it is likely to become materially more volatile over the next 1-12 months compared with the past three years. Stocks with less than one year of trading history are automatically rated as more volatile (unless otherwise noted). We note that securities that we do not currently consider "more volatile" can still perform in that manner.

·ANALYST INDUSTRY VIEWS

- -Attractive (A). The analyst expects the performance of his or her industry coverage universe to be attractive vs. the relevant broad market benchmark over the next 12–18 months.
- •In-Line (I). The analyst expects the performance of his or her industry coverage universe to be in line with the relevant broad market benchmark over the next 12–18 months.
- •Cautious (C). The analyst views the performance of his or her industry coverage universe with caution vs. the relevant broad market benchmark over the next 12–18 months.
- •The information and opinions in this report were prepared by Morgan Stanley & Co. Incorporated and its affiliates (collectively, "Morgan Stanley").
- -As of August 31, 2005, Morgan Stanley beneficially owned 1% or more of a class of common equity securities of the following companies covered in this report: C.H. Robinson Worldwide, Canadian Pacific Railway, Expeditors International.
- •Within the last 12 months, Morgan Stanley managed or co-managed a public offering of securities of Kansas City Southern, Union Pacific.
- •Within the last 12 months, Morgan Stanley has received compensation for investment banking services from Burlington Northern SF, CNF Inc., CSX Corporation, FedEx Corp., Kansas City Southern, Union Pacific, UPS.
- •In the next 3 months, Morgan Stanley expects to receive or intends to seek compensation for investment banking services from Arkansas Best, Burlington Northern SF, C.H. Robinson Worldwide, Canadian National, Canadian Pacific Railway, CNF Inc., CSX Corporation, FedEx Corp., J.B. Hunt Transport, Kansas City Southern, Norfolk Southern, Swift Transportation, Union Pacific, UPS, Werner Enterprises.
- •Within the last 12 months, Morgan Stanley & Co. Incorporated has received compensation for products and services other than investment banking services from Burlington Northern SF, Canadian National, Canadian Pacific Railway, CNF Inc., CSX Corporation, Union Pacific
- •Within the last 12 months, Morgan Stanley has provided or is provided or is providing investment banking services to, or has an investment banking client relationship with, the following companies covered in this report: Arkansas Best, Burlington Northern SF, C.H. Robinson Worldwide, Canadian National, Canadian Pacific Railway, CNF Inc., CSX Corporation, FedEx Corp., J.B. Hunt Transport, Kansas City Southern, Norfolk Southern, Swift Transportation, Union Pacific, UPS, Werner Enterprises.
- •Within the last 12 months, Morgan Stanley has either provided or is providing non-investment banking, securities-related services to and/or in the past has entered into an agreement to provide services or has a client relationship with the following companies covered in this report: Burlington Northern SF, Canadian National, Canadian Pacific Railway, CNF Inc., CSX Corporation, FedEx Corp., Kansas City Southern, Union Pacific, UPS, Werner Enterprises.
- •The research analysts, strategists, or research associates principally responsible for the preparation of this research report have received compensation based upon various factors, including quality of research, investor client feedback, stock picking, competitive factors, firm revenues and overall investment banking revenues.
- •Morgan Stanley & Co. Incorporated makes a market in the securities of Arkansas Best, C.H. Robinson Worldwide, Expeditors International, Heartland Express, J.B. Hunt Transport, Swift Transportation, Werner Enterprises.
- •Certain disclosures listed above are also for compliance with applicable regulations in non-US jurisdictions.
- •Morgan Stanley has no obligation to tell you when opinions or information in this report change. Morgan Stanley and its affiliate companies are involved in many businesses that may relate to companies mentioned in this report. These businesses include market making and specialized trading, risk arbitrage and other proprietary trading, fund management, investment services and investment banking.
- •This report is based on public information. Morgan Stanley makes every effort to use reliable, comprehensive information, but we make no representation that it is accurate or complete.
- •This report has been prepared by Morgan Stanley research personnel. Facts and views presented in this report have not been reviewed by, and may not reflect information known to, professionals in other Morgan Stanley business areas, including investment banking nersonnel.
- •The value of and income from your investments may vary because of changes in interest rates or foreign exchange rates, securities prices or market indexes, operational or financial conditions of companies or other factors. There may be time limitations on the exercise of options or other rights in your securities transactions. Past performance is not necessarily a guide to future performance. Estimates of future performance are based on assumptions that may not be realized.
- •This publication is disseminated in Japan by Morgan Stanley Japan Limited; in Hong Kong by Morgan Stanley Dean Witter Asia (Singapore) Pte., regulated by the Monetary Authority of Singapore; in Australia by Morgan Stanley Dean Witter Asia (Singapore) Pte., regulated by the Monetary Authority of Singapore; in Australia by Morgan Stanley Dean Witter Asia (Singapore) Pte., regulated by the Monetary Authority of Singapore; in Australia by Morgan Stanley Dean Witter Asia (Singapore) Pte., regulated by the Monetary Authority of Singapore; in Australia by Morgan Stanley Dean Witter Asia (Singapore) Pte., regulated by the Spanish Securities Markets Dean Witter Asia (Singapore) Pte., regulated by the Monetary Authority of Singapore; in Australia by Morgan Stanley Dean Witter Asia (Singapore) Pte., regulated by the Monetary Authority of Singapore; in Australia by Morgan Stanley Dean Witter Asia (Singapore) Pte., regulated by the Monetary Authority of Singapore by Morgan Stanley Dean Witter Asia (Singapore) Pte., regulated by the Monetary Authority of Singapore by Morgan Stanley Dean Witter Asia (Singapore) Pte., regulated by the Monetary Authority of Singapore by Morgan Stanley Dean Witter Asia (Singapore) Pte., regulated by the Monetary Authority of Singapore by Morgan Stanley Dean Witter Asia (Singapore) Pte., regulated by the Monetary Authority of Singapore Dean Witter Asia (Singapore) Pte., regulated by the Monetary Authority of Singapore Dean Witter Asia (Singapore) Pte., regulated by Morgan Stanley Dean Witter Asia (Singapore) Pte., regulated by Morgan Stanley Dean Witter Asia (Singapore) Pte., regulated by Morgan Stanley Dean Witter Asia (Singapore) Pte., regulated by Morgan Stanley Dean Witter Asia (Singapore) Pte., regulated by Morgan Stanley Dean Witter Asia (Singapore) Pte., regulated by Morgan Stanley Dean Witter Asia (Singapore) Pte., regulated by Morgan Stanley Dean Witter Asia (Singapore) Pte., regulated by Morgan Stanley Dean Witter Asia (Singapore) Pte., regulated Pte., and regulated Dean Witter Asia (S
- •The trademarks and service marks contained herein are the property of their respective owners. Third-party data providers make no warranties or representations of any kind relating to the accuracy, completeness, or timeliness of the data they provide and shall not have liability for any damages of any kind relating to such data. The Global Industry Classification Standard ("GICS") was developed by and is the exclusive property of MSCI and S&P.
- •This report or any portion hereof may not be reprinted, sold or redistributed without the written consent of Morgan Stanley.
- ·Additional information on recommended securities is available on request.